How to Measure the Impact of Programs Doug Noonan Dir. of Research Assoc. Prof. IU Public Policy Institute SPEA #### Introduction - Measuring the impacts of arts programs - one of the most essential activities for any organization - especially for arts organizations - without careful measurement, we're blind (or delusional) - to make the case that your organization matters, you need evidence #### Introduction - How do we do it? - Plan ahead (ideally) - Design the evaluation into your programs - Collect data or evidence (always) - Use what you already have, and get even more - Analyze it (properly) - Leverage the results for improvements #### Outline - A primer on program evaluation - Why … and why not - Steps to evaluation - The "Textbook" - Design - Data - 5 Lessons - Examples #### The motivation - Why bother? - Wouldn't it be nice to know: - Is your organization achieving success? - How effective are particular programs? - Do your stakeholders expect or demand evidence of impacts? - Great power, ability to steer your ship if you know doing A leads to B - Purposeful, systematic measurement beats steering blindly or using your gut ## The pitfalls - Weak metrics/measures - Perfection is rare. But some metrics - miss the mark too far (imprecise, unrelated) - capture other influences (bias) - Weak design - selection bias, omitted variables - Making or picking winners? - Happy people listen to jazz which makes people happy... # The approach - Design - Most pitfalls avoided with forethought - Most good designs cost something - Collect - Analyze - Report # The approach - Design - Most pitfalls avoided with forethought - Most good designs cost something - Collect - Analyze - Report Make it part of the org.'s planning! #### The textbook - Inputs - Activities and Outputs - Results of the inputs; org. directly controls - The "what?": factual, easily measured - Outcomes - Effects and effectiveness of the outputs - The "so what?": subjective, indirect effects - Impacts - Think of these as longer-term goals - They're dynamic; they can change years after a program ends #### Some impacts - increase people's confidence and sense of self worth - extend involvement in social activity - give people influence over how they are seen by others - stimulate interest and confidence in the arts - provide a forum to explore personal rights and responsibilities - contribute to the educational development of children - encourage adults to take up education and training opportunities - help build new skills and work experience - contribute to people's employability - help people take up or develop careers in the arts - reduce isolation by helping people to make friends - develop community networks and sociability - promote tolerance and contribute to conflict resolution - provide a forum for intercultural understanding and friendship - help validate the contribution of a whole community - promote intercultural contact and Cooperation - develop contact between the Generations - help offenders and victims address issues of crime - provide a route to rehabilitation and integration for offenders - build community organisational Capacity - encourage local self-reliance and project management - help people extend control over their lives - be a means of gaining insight into political and social ideas - facilitate effective public consultation and participation - help involve local people in the regeneration process #### Some impacts - facilitate the development of partnership - build support for community projects - strengthen community cooperation and networking - develop pride in local traditions and cultures - help people feel a sense of belonging and involvement - create community traditions in new towns or neighbourhoods - involve residents in environmental improvements - provide reasons for people to develop community activities - improve perceptions of marginalised groups - help transform the image of public bodies - make people feel better about where they live - help people develop their creativity - erode the distinction between consumer and creator - allow people to explore their values, meanings - and dreams - enrich the practice of professionals in the public and voluntary sectors - transform the responsiveness of public service organisations - encourage people to accept risk positively - help community groups raise their vision beyond the immediate - challenge conventional service delivery - raise expectations about what is possible and desirable - have a positive impact on how people feel - be an effective means of health education - contribute to a more relaxed atmosphere in health centres - help improve the quality of life of people with poor health - provide a unique and deep source of enjoyment #### Some common impacts - Organizational impacts - Attendance, membership, profits, recognition - Organizational health, sustainability - Personal impacts - Satisfaction - Awareness, perceptions, understanding - Other takeaways - Social impacts - Economic impact - Social capital, networks, community strength - Neighborhood vitality, livability, aesthetics #### LOGIC MODEL: THEORY OF CHANGE #### Some common data - Internal recordkeeping - Transactions data, turnstiles, memberships - Website traffic, FourSquare, etc. - New data(!), observations - Surveys* - Audiences, membership, et al. - Intercept, mail, phone, email, etc. - Focus groups, interviews - Public datasets - Permits, traffic, tax receipts, demographics - Newspapers, community calendars ^{*} Much harder than it looks. Specialized workshops... ### Some common techniques - Experimental designs - Pre- / post- - (Quasi) random assignment - Non-designs - Self-reporting and self-assessing - Expert opinion - Anecdotes ### Using the results - Analytics - There is help out there - Simplicity can work best. - Basics, like means and "t-tests" are powerful and harder to muck up - The key is the counterfactual What would things be like if we hadn't done it? - Careful, objective thought goes a long way here - How much of these outcomes would have occurred anyway? - Often, our best is to assume a "worst" (conservative) case ### Using the results - Presenting your results matters - *Another day-long workshop - Presenting qualitative results can be potent - Anticipate obtaining evidence on impacts; use it strategically - Timing for info release - Use it to adjust programming? Ask for more funds? - Put your best foot forward: track where you anticipate biggest and best impacts - Five key lessons for managers - 1. Beware of bias - survey questions, samples, comparison groups, etc. - Five key lessons for managers - 1. Beware of bias - 2. Correlation is not causation; causation is hard - A more compelling case than just "cream skimming" - Five key lessons for managers - 1. Beware of bias - 2. Correlation is not causation; causation is hard - 3. Think on the margins - Some people, on "free days," would have attended anyway - Five key lessons for managers - 1. Beware of bias - 2. Correlation is not causation; causation is hard - 3. Think on the margins - 4. Be creative (with quantifying impacts) - Be brave - Get good at this! - Five key lessons for managers - 1. Beware of bias - 2. Correlation is not causation; causation is hard - 3. Think on the margins - 4. Be creative (with quantifying impacts) - 5. Plan ahead and integrate measurement into implementation - Be mindful <u>before</u> it's too late - Get help #### In practice... - Offer a "free day"? - Track turnstile, gift shop, memberships, etc. - Survey visitors on regular and free days - Have a new exhibit in your museum or a new public art installation? - Track (geotagged) photos/tweets related to the area before vs. after - Have an educational program? - Randomly vary content/audience - Impact is <u>very</u> tricky here: selection bias - Johanna Blakley at the Norman Lear Center (USC) got creative Watch the video here: https://www.youtube.com/watch?v=Pb0FZPzzWuk - Impact is <u>very</u> tricky here: selection bias - Johanna Blakley at the Norman Lear Center (USC) got creative - They posted links to a survey on key websites - Impact is <u>very</u> tricky here: selection bias - Johanna Blakley at the Norman Lear Center (USC) got creative - They posted links to a survey on key websites - Deliberately nonrandom: got lots who saw the film, and lots who didn't #### PROPENSITY SCORE MATCHING (PSM) #### Phase One: - Find Factors that predict the likelihood of a subject being exposed to the intervention - Create a model based on those predictors #### Phase Two: - Assign propensity scores - Compare exposed to unexposed - Impact is <u>very</u> tricky here: selection bias - Johanna Blakley at the Norman Lear Center (USC) got creative - They posted links to a survey on key websites - Deliberately nonrandom: got lots who saw the film, and lots who didn't - Statistically created "twins" (separated at the box office?) - Impact is <u>very</u> tricky here: selection bias - Johanna Blakley at the Norman Lear Center (USC) got creative - They posted links to a survey on key websites - Deliberately nonrandom: got lots who saw the film, and lots who didn't - Statistically created "twins" (separated at the box office?) - Those who did see the flick ultimately differed... ### Another example - Sapphire Theatre has been embedded in today's presentation. - What are its impacts? - How might we measure them?